[J. Res. Natl. Inst. Stand. Technol. 94, 347 (1989)] # Absolute Isotopic Abundance Ratios and Atomic Weight of a Reference Sample of Nickel Volume 94 Number 6 November-December 1989 J. W. Gramlich, L. A. Machlan, I. L. Barnes, and P. J. Paulsen National Institute of Standards and Technology, Gaithersburg, MD 20899 Absolute values have been obtained for the isotopic abundance ratios of a reference sample of nickel (Standard Reference Material 986), using thermal ionization mass spectrometry. Samples of known isotopic composition, prepared from nearly isotopically pure separated nickel isotopes, were used to calibrate the mass spectrometers. The resulting absolute isotopic ratios are: 58 Ni/ 60 Ni=2.596061±0.000728, 61 Ni/ 60 Ni=0.043469±0.000015, 62 Ni/ 60 Ni=0.138600±0.000045, and 64 Ni/ 60 Ni=0.035295±0.000024, which yield atom percents of 58Ni=68.076886 ± 0.005919 , 60 Ni= 26.223146 ± 0.005144 , 61Ni=1.139894±0.000433, 62Ni =3.634528±0.001142, and 64Ni =0.925546±0.000599. The atomic weight calculated from this isotopic composition is 58.693353±0.000147. The indicated uncertainties are overall limits of error based on two standard deviations of the mean and allowances for the effects of known sources of possible systematic error. Key words: absolute ratio; assay; atomic weight; dimethylglyoxime; isotopic abundance; mass spectrometry; nickel. Accepted: August 28, 1989 ### 1. Introduction The Inorganic Analytical Research Division of the National Institute of Standards and Technology, has been conducting a long-term program of absolute isotopic abundance ratio and atomic weight determinations using high precision isotope ratio mass spectrometry. Previous atomic weight determinations include silver [1,2], chlorine [3], copper [4], bromine [5], chromium [6], magnesium [7], lead [8], boron [9], rubidium [10], rhenium [11], silicon [12], potassium [13], thallium [14], strontium [15], and gallium [16]. To obtain absolute isotopic ratios from the observed or relative measurements made on a mass spectrometer, it is necessary to calibrate the instrument using samples of accurately known isotopic ratios of the element under study. These synthetic isotopic standards, assayed and gravimetrically prepared from chemically pure and nearly isotopically pure isotopes, provide a bias correction (calculated isotopic ratio/observed isotopic ratio) which, when applied to the observed isotopic ratios of the reference sample being calibrated, allows absolute ratios to be calculated for the sample. The atomic weight is then obtained by multiplying the fractional abundance of each isotope by its nuclidic mass [17] and summing the resultant products. A more detailed description of the method used for the determination of isotopic abundance ratios and atomic weights at NIST is given elsewhere [2]. In 1961, the IUPAC Commission on Atomic Weights recommended a value of 58.71 for the atomic weight of nickel. That value was based on the isotopic abundance measurements of White and Cameron [18]. The Commission noted in its report that all chemical determinations that had been reported and believed to be significant gave a mean value for the atomic weight of 58.69. The best chemical determinations appeared in a series of publications by Baxter and associates in the 1920s [19,20,21]. These measurements yielded an average atomic weight of 58.694, with credibility increased by proof of accuracy of parallel work on the atomic weight of cobalt [22] which is now known accurately because of its mononuclidic state. In 1973 the Commission reexamined both the chemical and mass spectrometric measurements and so recommended a lower value of 58.70 for the atomic weight of nickel. Later that year, Barnes et al. [23] published a superior but not absolute mass spectrometric measurement which produced an atomic weight value of 58.688, in good agreement with the chemical determinations. After reexamination in 1979, the Commission recommended the present standard atomic weight value of 58.69 ± 0.01 [24]. Nickel is currently listed by the IUPAC Commission on Atomic Weights and Isotopic Abundances as one of the elements with an atomic weight with a large uncertainty [25]. Since no significant variations in the isotopic composition of nickel in nature have been observed, either in this study or in previous work, a high accuracy measurement of the atomic weight of a reference sample of nickel (SRM 986) will allow IUPAC to recommend a value with a much smaller uncertainty. # 2. Experimental Procedure ## 2.1 Mass Spectrometry Isotope ratio measurements were made on two different thermal ionization mass spectrometers with separate operators. One instrument was an NIST designed mass spectrometer equipped with a 30-cm radius of curvature, 90° magnetic sector (designated inst. #1, operator #1). The second instrument was a Finnigan-MAT 261 mass spectrometer¹ (designated inst. #2, operator #2). The NIST instrument employed a shielded Faraday cage collector with a double slit collimator. The remainder of the measurement circuitry consisted of a para- metric electrometer [26], a precision voltmeter, and a computer. Timing, magnetic field switching, and data acquisition were controlled by the computer. The Finnagin-MAT 261 is a 23-cm radius, 90° magnetic sector instrument which uses a non-normal entry and exit ion path. This arrangement gives the dispersion of an instrument of 2.78 times (64 cm) the radius. It is equipped with seven deep Faraday cup collectors, six of which are externally adjustable. Each cup has an individual amplifier contained within an evacuated, thermally controlled chamber. The chamber temperature is maintained to ± 0.02 °C. Nickel was thermally ionized from a platinum filament fabricated from 0.001×0.030 (0.0025×0.076 cm) high purity platinum ribbon. Prior to filament fabrication, the platinum ribbon was heated for several hours in dilute hydrochloric acid to reduce any iron impurities that might cause isobaric interferences. After fabrication, the filaments were degassed for 1 h by passing a current of 3 A through them in a vacuum and under a potential field of 45 V. Filaments cleaned in this manner generally exhibited no detectable emissions for the nickel isotopes using blank filament loadings. The maximum background observed was 1.2×10^{-16} A at mass 58, which appeared to be a natural nickel background. This background would be insignificant for measurement of the natural standard and the point calibration mixes. Filaments used for measurements of the nickel separated isotopes were examined in the mass spectrometer prior to sample loading. Only those filaments which showed no detectable background were used for analysis of the separated isotopes. All sample loadings were conducted in a Class 100 clean air hood. Pipets made of Pyrex tubing were used to transfer the samples from their containers to the filaments. The tubing was cleaned by heating in 8 mol/L HNO₃ for 24 h, rinsing with ultra-high purity water, heating in 6 mol/L HCl for 24 h, followed by several rinsings in ultra-high purity water. Samples were loaded onto the filaments under the following conditions: approximately 5 μ g of solution (5 μ L of 1 mg/mL Ni as NiNO₃ in 1+49 HNO₃)² was added to the filament and dried for 5 min at 1 A. Five μ L of a solution containing 17 mg ¹ Certain commercial equipment, instruments, or materials are identified in this paper to specify adequately the experimental procedure. Such identification does not imply recommendation or endorsement by the National Institute of Standards and Technology, nor does it imply that the materials or equipment identified are necessarily the best available for the purpose. ² A reagent dilution of (1+49) indicates 1 volume of concentrated reagent diluted with 49 volumes of pure water. If no dilution is specified, use of concentrated reagents is implied. The acids and water used for these dilutions were produced at NIST by sub-boiling distillation [26]. Aerosil 300 (Degussa, Frankfurt, FGR) powder/g of solution, 0.34 mg/g AlCl₃/g solution, and 0.1 g of high purity H₃PO₄/g of solution were added to the filament and dried at a current, through the filament, of 1, 1.3, and 1.5 A, each for a time period of 5 min. The filament was then slowly heated to fume off the excess H₃PO₄ and then heated for a few seconds at approximately 700 °C. After a 5 min cooling period, the filament was loaded into the mass spectrometer. The analysis procedure for inst. #1 was as follows: the initial filament current was set to produce a filament temperature of 1000 °C. At 4 min intervals the filament temperature was increased by 50 °C until at 20 min a final temperature of 1250 °C was achieved. After measurement of baselines on both sides of each mass of interest, data were collected between 30 and 70 min into the analysis. For the reference material, 5 min sets of ratio measurements were made in the following order: 58/60, 61/60, 62/60, 64/60, 64/60, 62/60, 61/60, 58/60. The analysis procedure for inst. #2 was slightly different. The heating pattern was the same with a maximum temperature of 1250 °C (as measured with a two color optical pyrometer) used. The six mass unit range covered by the nickel isotopes is just beyond the range of this instrument so that it was necessary to jump the magnetic field once to collect all of the ratios. Thus, the 58/60, 61/60, and 62/60 ratios were collected simultaneously during a 32 s integration, a jump of one mass unit was made and the 64/60 ratio was collected. Five sets of twenty such ratios were collected for each sample. The amplifiers were calibrated at the beginning of each sample run; baselines were collected at the beginning of each block of twenty ratios. # 2.2 Purification of Separated Nickel Isotopes Electromagnetically separated ⁵⁸Ni, ⁶⁰Ni, and ⁶²Ni isotopes were obtained from the Nuclear Division, Oak Ridge National Laboratory. The ⁵⁸Ni was designated sample 121426, the ⁶⁰Ni was designated sample 121501, and the ⁶²Ni was designated sample 158201. The certificate which accompanied each sample showed isotopic enrichment to approximately 99.8% for the ⁵⁸Ni material, 99.8% for the ⁶⁰Ni material, and 99.0% for the ⁶²Ni material. The certificates included a semi-quantitative spectrographic analysis which showed that the principal impurities were Cu and Zn at the 0.1% level and several other elements at the 0.05% level. To reduce these impurities to a level low enough so that they would not cause a significant error in either the assay procedure or the mass spectrometric ratio measurements, the separated isotopes were purified by a combination of cation exchange chromatography, ammonium hydroxide precipitation, electrodeposition and anion exchange chromatography. Each separated isotope was treated as follows: the nickel (approximately 2 g of ⁵⁸Ni and ⁶⁰Ni, and 1.8 g of ⁶²Ni) was dissolved in 20 mL of HNO₃ (1+1), evaporated to dryness and then 25 g of HClO₄ were added. The solution was evaporated to HClO₄ fumes, and after cooling, 5 g of 10 mol/L HCl was added. This step was used to help eliminate any Cr that was present. The sample solution was evaporated to dryness and the residue was dissolved in 50 g of H₂O. This solution was passed through two cation exchange columns (a single column of the necessary length was not available) in series (each column, 19×1.6 cm, was filled with AG 50×8 , 100-200 mesh resin and cleaned with 120 g of 4 mol/L HCl followed with H₂O until the eluate was neutral). After adding the nickel, some impurities were eluted from the columns with 200 g of 0.4 mol/L HCl. The nickel was eluted with 120 g of 3 mol/L HCl and this solution was evaporated to dryness. The residue was dissolved in 50 g of H₂O, an excess of NH₄OH was added (approximately 20 mL) and the solution was filtered to remove insoluble hydroxides. The solution was evaporated to dryness, 25 g of H₂O were added and then 25 g of H₂SO₄ were slowly added. The solution was evaporated to fumes of H₂SO₄ and, after cooling, 5 g of HNO₃ were added. The beaker was covered and heated, then the cover was removed and the solution evaporated to fumes of H₂SO₄. The sides of the beaker were rinsed down with H₂O and the solution again evaporated to fumes of H₂SO₄. The solution was diluted to 150 mL with H₂O, two clean platinum gauze electrodes were placed in the solution and a 2 V dc potential was applied between the electrodes for 16 h. The electrodes were removed from the solution and recleaned in HNO_3 (1+1). The electrodes were placed back into the separated isotope solution, NH₄OH was added to approximately 20 mL excess and a 2.0 V dc potential was applied until the nickel color had disappeared from the solution (this required up to three days, with an additional 5 mL of NH₄OH being added each day). The electrode with the nickel deposit was removed from the solution, rinsed with H₂O and the nickel was dissolved by heating in 40 g of 10 mol/L HNO₃. The nickel solution was evaporated to dryness, 20 g of 5 mol/ L HCl were added and the solution was again evaporated to dryness. The 5 mol/L HCl addition and evaporation to dryness was repeated. The residue was dissolved in 10 g of 5 mol/L HCl and all but 4 g of this was evaporated. Thirty g of 9.5 mol/L HCl were added and the resulting solution was passed through two anion exchange columns in series (each column consisted of a 5-mL plastic syringe filled to 5 mL with AG1×8, 100-200 mesh resin and cleaned with 40 g of 9 mol/L HCl, 50 g of H₂O, and 10 g of 9 mol/L HCl). Ten g of 9 mol/L HCl were used to rinse the beaker and complete the elution of the nickel from the column. The sample was converted to the nitrate form by adding sequentially 20, 15, and 10 g portions of HNO₃ to the beaker and evaporating the sample to dryness between each addition of acid. # 2.3 Preparation and Analysis of Separated Isotope Solutions The purified ⁵⁸Ni and ⁶⁰Ni were transferred to 500-mL Teflon bottles and diluted to approximately 400 g with HNO₃ (1+49). The purified ⁶²Ni was transferred to a 2-L Teflon bottle and diluted to approximately 1700 g with HNO₃ (1+49). A preliminary assay of the nickel concentration of each separated isotope solution was accomplished by isotope dilution mass spectrometry. Two weighed portions of the ⁶⁰Ni separated isotope solution were spiked with known amounts of natural nickel. Two weighed portions of each of the other two separated isotopes (58Ni and 62Ni) were spiked with weighed portions of the 60Ni separated isotope. After mixing, evaporation and dilution to 1 mg Ni/g of solution with HNO₃ (1+49), the 58Ni/60Ni or 62Ni/60Ni ratios were determined by thermal ionization mass spectrometry. The concentration of nickel was then calculated for each solution and used to determine the amount of each separated isotope solution required for the calibration mixes. Samples of the three separated isotope solutions were analyzed for impurity elements by inductively coupled plasma mass spectrometry (ICP-MS). Samples, equivalent to approximately 1.5 mg of Ni, were spiked with 1.5×10⁻⁸ g each of ²⁰⁶Pb, ²⁰³Tl, ²⁰¹Hg, ¹⁹⁵Pt, ¹⁸³W, ¹⁴⁵Nd, ¹⁴²Ce, ¹³⁷Ba, ¹²⁵Te, ¹²³Sb, ¹¹³In, ¹¹¹Cd, ¹¹⁰Pd, ⁹⁷Mo, ⁹¹Zr, ⁸⁷Rb, ⁸⁶Sr, ⁷³Ge, ⁷¹Ga, ⁶⁷Zn, ⁶⁵Cu, ⁵⁷Fe, ⁵³Cr, ⁵⁰V, ⁴⁷Ti, ²⁶Mg, and ⁶Li. The solutions were diluted to 1 mg Ni/mL with HNO₃ (1+49). Table 1 shows the results of these isotope dilution analyses as well as concentrations estimated from relative sensitivity factors (rsf). The rsf values are derived from a mass vs sensitivity response curve obtained from an external standard containing 20 elements spaced across the mass scale from Li to Hg. Table 2 shows the results of the ICP-MS analyses of SRM 986 and the same Table 1. Analysis of impurities in the nickel separated isotopes | Element | Spike isotope | 58Ni | ⁶⁰ Ni | ⁶² Ni | |---------|----------------------|-------------|------------------|------------------| | Concen | trations in µg/g, de | etermined b | y isotope d | ilution | | Pb | ²⁰⁶ Pb | 1.3 | 2.2 | 3.1 | | T1 | ²⁰³ Ti | 0.1 | 0.1 | 0.3 | | Hg | ²⁰¹ Hg | 6 | 2 | 2 | | Pt | ¹⁹⁵ Pt | 6.5 | 9.4 | 15 | | W | $^{183}\mathbf{W}$ | 0.9 | 2 | 1 | | Nd | ¹⁴⁵ Nd | 0.1 | 1 | 0.1 | | Ce | ¹⁴² Ce | 0.1 | 0.2 | 0.3 | | Ba | ¹³⁷ Ba | 0.1 | 0.2 | 0.2 | | Te | ¹²⁵ Te | 0.6 | 0.5 | 2 | | Sb | ¹²³ Sb | 0.9 | 1 | 0.1 | | In | ^{113}In | 0.1 | 0.5 | 0.1 | | Cd | ¹¹¹ Cd | 0.9 | 2 | 3 | | Pd | ¹¹⁰ Pd | 1.6 | 2 | 2 | | Mo | ⁹⁷ Mo | 1.5 | 0.5 | 0.7 | | Zr | ⁹¹ Zr | 2 | 2 | 0.5 | | Sr | ⁸⁶ Sr | 0.1 | 0.2 | 0.2 | | Rb | ⁸⁷ Rb | 0.3 | 0.4 | 0.2 | | Ga | ⁷¹ Ga | 0.3 | 1 | 0.4 | | Ge | ™Ge | 2 | 2 | 1 | | Zn | 67 Zn | 0.3 | ≤ 5 | 1 | | Cu | ⁶⁵ Cu | 2 | ≤12 | a | | Fe | ⁵⁷ Fe | a | ≤35 | ≤16 | | Cr | ⁵³ Cr | 0.7 | 0.4 | 0.6 | | V | $^{50}{ m V}$ | 3 | 1 | 1 | | Ti | ⁴7Ti | 3 | 3 | 3 | | Mg | ²⁶ Mg | 3 | 4 | 1 | | Li | ⁶ Li | ≤14 | ≤15 | ≤20 | | Concentrations in | μg/g, determined by | rsf and/or e | xternal std | |-------------------|---------------------|--------------|-------------| | U | 0.1 | 0.1 | 0.1 | | Th | 0.1 | 0.1 | 0.1 | | Bi | 0.1 | 0.1 | 0.1 | | Au | 0.2 | 0.2 | 0.2 | | Ir-I | 0.3 | 0.3 | 0.3 | | Sn | 0.2 | 0.9 | 0.8 | | Ag | 0.3 | 0.1 | 0.1 | | Rh | 0.3 | 0.1 | 0.1 | | Ru | 0.3 | 0.3 | 0.3 | | Y | 0.3 | 0.1 | 0.1 | | Se | 1 | 4 | 1 | | As | 1 | 1 | 1 | | Cob | ≤240 | ≤2000 | 13 | | Mn | 1 | 2 | 1 | | Sc | 1 | 1 | 0.1 | | A1 | ≼ 3 | ≤ 3 | ≤3 | | Na | ≤10 | ≤10 | ≤10 | | В | 1 | 1 | 1 | | Be | 1 | 1 | 1 | ^a Matrix interference. b 58Ni and 60Ni tails at 59Co. Table 2. Analysis of impurities in the pure nickel (SRM 986) and the doped and purified nickel standard | Element | Pure nickel | Doped and purified N | |---------|------------------------|-------------------------| | | Isotope dilution | External standard in Ni | | Pb | ≼0.4 | 2 | | Tl | ≤0.2 | ≤0.2 | | Nd | ≤0.8 | ≤0.7 | | Ba | ≤0.4 | 9 | | Te | ≤0.6 | ≤0.5 | | Sn | 2 | 0.6 | | Cd | ≤ 0.3 | ≤0.2 | | Pd | 9 | ≤0.1 | | Sr | ≤0.1 | <0.1 | | Se | €2 | ≤ 2 | | Zn | ≤0.7 | ≤0.7 | | Cu | ≼3 | ≤1 | | Cr | 0.7 | 76 | | Mg | ≤0.1 | 4 | | - | External standard in l | Ni | | Au | €2 | €2 | | Pt | ≤ 0.8 | 17 | | Co | ≼ 4 | ≼ 4 | | Mn | 0.4 | 9 | | Ca | ≼ 4 | ≼ 4 | | Al | 4 | 11 | nickel material doped with 0.1% of natural Pb, Au, Pt, Ba, Cd, Pb, Zn, Cu, Co, Fe, Mn, Cr, Ca, Al, and Mg, and then cleaned up with the same separation procedure developed for the separated nickel isotopes. The pure nickel was analyzed by a combination of stable isotope dilution and comparison to an external standard. The doped and cleaned sample was analyzed only by comparison to the external standard. The external standard was made by adding 10 ppm (10 μ g/g Ni) of each of the doping elements to the pure nickel solution, thus producing a matrix matched standard. # 2.4 Assay of Separated Isotope Solutions Four weighed portions containing approximately 1.7 mmol of nickel were withdrawn from each separated isotope solution in the following manner: a polyethylene stopper with a 20-cm Teflon needle inserted through it was used to replace the cap on the bottle. A 20-mL all polypropylene—polyethylene syringe was attached to the hub of the needle and the desired amount of solution was withdrawn. The syringe was then disconnected from the hub and the tip was capped with a plastic cap. Any static charge that might be present on the plastic syringe was dissipated by wiping it with a damp lintless towel and placing it on the balance pan that was surrounded by several polonium anti-static sources. The syringe and contents were weighed on a semimicro balance to ± 0.02 mg. The solution was then delivered from the syringe into a 600-mL pyrex beaker and the syringe was again capped, wiped and weighed. The weight of the sample was determined from the weight of the syringe before and after the delivery of the sample. Two assay samples were withdrawn from each solution before after the calibration samples and two after to ensure that no change in concentration occurred during the time interval (about 6 h) required for the aliquanting. Each weighed sample was assayed as follows: the sample was evaporated to dryness and converted to the chloride by adding 10 mL of 4 mol/L HCl and evaporating slowly to dryness. The addition of 10 mL of 4 mol/L HCl and the evaporation were repeated two more times. Two g of 4 mol/L HCl, 4 g of ammonium citrate solution (prepared by dissolving 25 g of (NH₄)₂HC₂H₅O₇ in 200 mL of water, filtering and diluting with water to 250 mL) and 250 mL of water were added to the sample. A weighed portion of dimethylglyoxime reagent solution (prepared by dissolving 10 g of dimethylglyoxime in n-propanol, filtering and diluting with n-propanol to 1 L) equal to the amount required to form nickel dimethylglyoxime and 10 g excess was added to each assay sample. Ten g of dimethylglyoxime reagent solution and 30 g of n-propanol were added to each blank. The sample was heated in a water bath maintained at 65±2 °C. Five drops of 4 mol/L NH₄OH were added, the sample was stirred with a glass stirring rod and after 5 min the addition of ammonia and stirring were repeated. The addition of 4M NH₄OH was repeated, gradually increasing the number of drops to ten, until the Ni was completely precipitated as determined by the solution remaining colorless with the addition of NH₄OH. Three more additions of ten drops of ammonia were made to ensure the precipitation of the nickel. The sample was removed from the water bath 30 min after the last ammonia addition. A total time of approximately 3 h was required for the precipitation. The nickel dimethylglyoxime crystals that are formed by this procedure are relatively large when compared to the usual method of precipitation. The sample was allowed to stand approximately 48 h and then was filtered through a tared 15 mL glass filtering crucible of medium porosity. As much of the nickel dimethylglyoxime crystals as possible was transferred to the crucible using a water wash. The material in the crucible was washed three times with water (a total of 55-60 g of water was used for transfer and washing). The crucible and contents were dried at 150 °C for 16 h. The filtrate was transferred back to the original beaker and reserved for the determination of dissolved and untransferred nickel. The filtering crucible and contents were cooled in a desiccator, transferred to the case of a microbalance and allowed to stand for at least 2 h. The crucible and contents were weighed to ± 0.002 mg. A combination blank and buoyancy correction was made by averaging three crucibles that had been used to filter blank samples which had been carried through the procedure. The crucible and contents were dried an additional 3 h at 150 °C and the cooling and weighing were repeated. The additional drying, cooling and weighing were repeated until constant weight was reached. The air weight of the nickel dimethylglyoxime was then determined and converted to vacuum weight using 1.606 for the density of ⁵⁸NiC₈H₁₄O₄N₄, 1.617 for the density of ⁶⁰NiC₈H₁₄O₄N₄, and 1.628 for the density of ⁶²NiC₈H₁₄O₄N₄. These densities were calculated by assuming that they were proportional to the density of natural NiC₈H₁₄O₄N₄, 1.611, in the same relationship as their molecular weight. The vacuum weight of the nickel dimethylglyoxime was converted to millimoles of nickel using a calculated atomic weight for nickel and the 1987 atomic weight values for carbon, hydrogen, oxygen, and nitrogen. The formula weights used were 288.1616 for the ⁵⁸NiC₈H₁₄O₄N₄, 290.1511 for ⁶⁰NiC₈H₁₄O₄N₄, and 292.1279 for ⁶²NiC₈H₁₄O₄N₄. The filtrate from the precipitation of the ⁶²NiC₈H₁₄O₄N₄ was spiked with approximately 0.5 µmol of ⁶⁰Ni and the filtrate from the ⁵⁸Ni and ⁶⁰Ni precipitation were spiked for determining soluble and untransferred nickel by isotope dilution mass spectrometry with approximately 0.5 μmol of ⁶²Ni. After adding the spike, the pH of the filtrate solution was adjusted to 1.65 ± 0.05 with 4 mol/L HCl. The solution was heated for 2 h to ensure equilibration of the spike and sample nickel. After cooling, this solution was passed through a cation exchange column (7.0×0.45 cm filled to 4.5 cm with AG 50×8 , 100-200 mesh cation exchange resin and cleaned with 25 g of 4 mol/L HCl and H2O until the eluate was neutral), washed with a few mL of H₂O and then 150 mL of 0.25 mol/L HCl. The nickel was eluted with 18 g of 4 mol/L HCl and the eluate was evaporated to dryness on a hot plate. A few drops of HNO3 and HClO4 were added to the residue and it was heated to help decompose the organic material. The sample was evaporated to dryness, cooled and the residue dissolved in 10 g of H₂O. This solution was passed through the same cation exchange column after cleaning the column as before and washed with a few mL of H₂O and 20 g of 0.25 mol/L HCl. The nickel was eluted with 18 g of 4 mol/L HCl and the eluate was evaporated to dryness on a hot plate. A few drops of HNO₃ and HClO₄ were added to the residue and it was heated to dryness. The residue was dissolved in a few drops of HNO₃ (1+49) and the nickel isotopic ratios were determined by thermal ionization mass spectrometry. The nickel found as soluble Ni was added to the nickel determined by gravimetry to yield the total nickel in the sample. Table 3 shows the results of these analyses. This method of determining the concentration of nickel solutions was previously tested on solutions containing known amounts of nickel. Solutions were prepared from high purity nickel metal. The nickel concentration in five sets of four samples, each containing 1.58 to 1.79 mmol of nickel was determined as described above. Comparison of the calculated and measured concentrations detected a positive bias of about 0.03 percent, but this would have a negligible effect on ratios. # 2.5 Isotopic Analysis of the Separated Isotope Solutions Each of the three separated isotope solutions was analyzed eight times by operator #1 on instrument #1. The ion source was cleaned between analyses of the solutions as a precaution against the possibility of cross-contamination from the source parts. Preliminary measurements showed that the different separated isotope solutions could be analyzed back-to-back on the same source with no detectable cross-contamination. As mentioned in section 2.1, preliminary measurements to evaluate possible sources of systematic errors indicated that a small natural nickel background could be present on some filaments. Acid leaching of the filaments and optimized filament outgassing procedures minimized the magnitude and frequency of this problem. This optimization was achieved by monitoring the ⁵⁸Ni on increasingly smaller sample sizes of the ⁶⁰Ni separated isotope, and measuring the nickel signal from filaments cleaned and degassed under various conditions using an ion counting detection system. | Table 3. | Concentration | of nickel i | in separated | isotope solutions | |----------|---------------|-------------|--------------|-------------------| |----------|---------------|-------------|--------------|-------------------| | Solution | Sample no. | Weight
NiDMG ^a
(g) | Ni from
NiDMG
(mmol) | Ni from
filtrate
(mmol) | Total
Ni
(mmol) | Weight
sample
(g) | Concentration
(mmol Ni/g) | |----------|------------|-------------------------------------|----------------------------|-------------------------------|-----------------------|-------------------------|------------------------------| | "Ni-58" | 1 | 0.487793 | 1.692775 | 0.000444 | 1.693219 | 19.64900 | 0.0861733 | | | 2 | 0.492528 | 1.709207 | 0.000480 | 1.709687 | 19.83881 | 0.0861789 | | | 3 | 0.486624 | 1.688720 | 0.000494 | 1.689214 | 19.60097 | 0.0861801 | | | 4 | 0.488016 | 1.693550 | 0.000544 | 1.694094 | 19.65837 | 0.0861767 | | | | | | | | Total | 0.0861773 | | | | | | | | SD | 0.0000030 | | "Ni-60" | 1 | 0.506874 | 1.746931 | 0.000449 | 1.747380 | 20.31729 | 0.0860046 | | | 2 | 0.497094 | 1.713225 | 0.000559 | 1.713784 | 19.92565 | 0.0860089 | | | 3 | 0.501435 | 1.728185 | 0.000451 | 1.728636 | 20.09839 | 0.0860087 | | | 4 | 0.599604 | 1.725323 | 0.000563 | 1.725323 | 20.06610 | 0.0860100 | | | | | | | | Total | 0.0860081 | | | | | | | | SD | 0.0000024 | | "Ni-62" | 1 | 0.509754 | 1.744969 | 0.000397 | 1.745366 | 101.53728 | 0.01711267 | | | 2 | 0.512447 | 1.754186 | 0.000465 | 1.754651 | 102.53728 | 0.01711232 | | | 3 | 0.510848 | 1.748713 | 0.000458 | 1.749171 | 102.21630 | 0.01711245 | | | 4 | 0.511917 | 1.752374 | 0.000497 | 1.752871 | 102.43149 | 0.01711264 | | | | | | | | Total | 0.01711253 | | | | | | | | SD | 0.00000017 | ^a NiDMG=nickel dimethylglyoxime. All filaments used for measurement of the separated isotopes were examined in the mass spectrometer prior to sample loading. In addition to monitoring all nickel masses for contamination, 56 Fe and 66 Zn were examined to insure the absence of isobaric interferences. Only those filaments which showed no detectable ($<1\times10^{-16}$ A) signal were used for the measurement of the separated isotopes. The corrected isotopic compositions of the separated isotopes are given in Table 4. # 2.6 Preparation of Calibration Samples Five calibration samples were prepared by mixing weighed portions of "Ni-58", "Ni-60", and "Ni-62" solutions. The portions were withdrawn from the bottles and weighed in the manner previously described for the assay of the solutions. The portions weighed from 4.9 to 110 g and each was weighed to ± 0.05 mg. It is therefore estimated that the weighing error for each mix should not exceed two parts in 10⁵. To minimize any significant possibility of change in concentration of the isotope solutions with time, the portions for the calibration mixes were withdrawn from the bottles between the samples taken for assay, over a period of about 6 h. Each calibration mix was thoroughly mixed, the sides of the beaker were washed with H₂O and 0.3 mol/L HNO₃ and evaporated to dryness on a hot plate. The residue was dissolved and diluted with HNO₃ (1+49) to 5 mg Ni per gram of solution. After thorough mixing, a portion of this solution was diluted with HNO₃ (1+49) to 1 mg Ni per gram of solution and transferred to a small Teflon bottle. The isotopic compositions of the calibration mixes are given in table 5. Table 4. Isotopic composition of separated nickel isotopes used in calibration samples | Separated | Isotopic composition | | | | | | | |-----------|----------------------|------------|---------------------|--|--|--|--| | isotope | At | om percent | 2-sigma uncertainty | | | | | | "Ni-58" | 58 | 99.873684 | 0.000478 | | | | | | | 60 | 0.116721 | 0.000308 | | | | | | | 61 | 0.002126 | 0.000156 | | | | | | | 62 | 0.005364 | 0.000238 | | | | | | | 64 | 0.002105 | 0.000164 | | | | | | "Ni-60" | 58 | 0.226876 | 0.000700 | | | | | | | 60 | 99.702709 | 0.001176 | | | | | | | 61 | 0.027175 | 0.000528 | | | | | | | 62 | 0.033806 | 0.000256 | | | | | | | 64 | 0.009434 | 0.000456 | | | | | | "Ni-62" | 58 | 0.355954 | 0.000454 | | | | | | | 60 | 0.478222 | 0.000698 | | | | | | | 61 | 0.096433 | 0.000438 | | | | | | | 62 | 99.007380 | 0.001272 | | | | | | | 64 | 0.062011 | 0.000152 | | | | | # Journal of Research of the National Institute of Standards and Techr Table 5. Isotopic composition of calibration samples | Solution
no. | Isotope
solution | Weight
solution
(g) | Ni
from
solution
(mmol) | ⁵⁸ Ni
from
solution
(mmol) | ⁶⁰ Ni
from
solution
(mmol) | ⁶² Ni
from
solution
(mmol) | Total ⁵⁸ Ni (mmol) | Total
⁶⁰ Ni
(mmol) | Total ⁶² Ni (mmol) | Ratio
⁵⁸ Ni/ ⁶⁰ Ni | Ratio
62Ni/60Ni | |-----------------|---------------------|---------------------------|----------------------------------|--|--|--|-------------------------------|-------------------------------------|-------------------------------|---|--------------------| | 1 | "Ni-58" | 19.16757 | 1.651809 | 1.649723 | 0.001928 | 0.000089 | | - | - | | | | | "Ni-60" | 7.22959 | 0.621803 | 0.001411 | 0.619955 | 0.000210 | | | | | | | | "Ni-62" | 5.00563 | 0.085659 | 0.000305 | 0.000410 | 0.084809 | | | | | | | | | | | | | | 1.651439 | 0.622292 | 0.085107 | 2.653798 | 0.136764 | | 2 | "Ni-58" | 18.41320 | 1.586800 | 1.584795 | 0.001852 | 0.000085 | | | | | | | | "Ni-60" | 7.02949 | 0.604593 | 0.001372 | 0.602796 | 0.000204 | | | | | | | | "Ni-62" | 5.07309 | 0.086813 | 0.000309 | 0.000415 | 0.085951 | | | | | | | | | | | | | | 1.586476 | 0.605063 | 0.086241 | 2.622002 | 0.142532 | | 3 | "Ni-58" | 18.46549 | 1.591306 | 1.589296 | 0.001857 | 0.000085 | | | | | | | | "Ni-60" | 7.12359 | 0.612686 | 0.001390 | 0.610865 | 0.000207 | | | | | | | | "Ni-62" | 5.00786 | 0.085697 | 0.000305 | 0.000410 | 0.084846 | | | | | | | | | | | | | | 1.590991 | 0.613132 | 0.085139 | 2,594858 | 0.138859 | | 4 | "Ni-58" | 18.42601 | 1.587904 | 1.585898 | 0.001853 | 0.000085 | | | | | | | | "Ni-60" | 7.19758 | 0.619050 | 0.001404 | 0.617210 | 0.000209 | | | | | | | | "Ni-62" | 4.93759 | 0.084494 | 0.000301 | 0.000404 | 0.083656 | | | | | | | | | | | | | | 1.587603 | 0.619467 | 0.083950 | 2.562852 | 0.135520 | | 5 | "Ni-58" | 18.11755 | 1.561322 | 1.559349 | 0.001822 | 0.000084 | | | | | | | | "Ni-60" | 7.14866 | 0.614843 | 0.001395 | 0.613015 | 0.000208 | | | | | | | | "Ni-62" | 5.08622 | 0.087038 | 0.000310 | 0.000416 | 0.086174 | | | | | | | | | | | | | | 1.561054 | 0.615253 | 0.086466 | 2.537254 | 0.140536 | # 2.7 Isotopic Analyses of the Calibration Mixes and the Reference Sample Two sets of analyses of the calibration mixes and reference sample were performed on instrument #1 and instrument #2. Instrument #1 was used to measure 28 samples of the reference material and 4 samples each of mixes 1-5. Instrument #2 was used to measure 21 samples of the reference material and 6 samples of mixes 1-5. The samples were analyzed in a random pattern of mixes and the reference sample. Deviations from a totally random pattern were the initial successive analyses of the reference material to insure instrument and statistical control and the requirement that the same mix solution not be analyzed in succession. 3. Results and Discussion The results of the measurements of the calibration mixes are shown in Table 6. Table 7 summarizes the observed and corrected nickel isotopic ratios for the reference sample for operators 1 and 2 respectively, as well as the absolute isotopic abundance ratios for nickel and their uncertainties. Table 8 gives summary calculations for the reference sample. The atomic weight is calculated from the absolute isotopic abundance by summing the product of the nuclidic masses [17] and the corresponding atom fractions. As mentioned in the introduction, the presently recommended atomic weight of nickel is 58.69±0.01. The IUPAC Commission on Atomic Table 6. Determination of mass spectrometer bias | Calibration | | | | Isotopic ratios | | | | Correction factors | | | | |-------------|------------------------------------|------------------------------------|---------------------------------------|-----------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|--| | sample | Calculated | | Operator 1 | | Operator 2 | | Operator 1 | | Operator 2 | | | | no. | ⁵⁸ Ni/ ⁶⁰ Ni | ⁶² Ni/ ⁶⁰ Ni | ⁵⁸ Ni/ ⁶⁰ Ni | 62Ni/60Ni | ⁵⁸ Ni/ ⁶⁰ Ni | ⁶² Ni∕ ⁶⁰ Ni | ⁵⁸ Ni/ ⁶⁰ Ni | ⁶² Ni∕ ⁶⁰ Ni | ⁵⁸ Ni/ ⁶⁰ Ni | ⁶² Ni∕ ⁶⁰ Ni | | | 1 | 2.653798 | 0.136764 | 2.695878 | 0.134686 | 2.694002 | 0.134730 | 0.984391 | 1.015430 | 0.985077 | 1.015102 | | | 2 | 2.622002 | 0.142532 | 2.663804 | 0.140356 | 2.659318 | 0.140512 | 0.984307 | 1.015506 | 0.985968 | 1.014378 | | | 3 | 2.594858 | 0.138859 | 2.635760 | 0.136696 | 2.633919 | 0.136854 | 0.984483 | 1.015826 | 0.985170 | 1.014651 | | | 4 | 2.562852 | 0.135520 | 2.604370 | 0.133421 | 2.600775 | 0.133575 | 0.984056 | 1.015734 | 0.985419 | 1.014563 | | | 5 | 2.537254 | 0.140536 | 2.577182 | 0.138349 | 2.575263 | 0.138502 | 0.984508 | 1.015817 | 0.985241 | 1.014687 | | | | | | 1 | Average cor | rection fact | ors | 0.984349 | 1.015663 | 0.985375 | 1.014676 | | | | | | Correction factor standard deviations | | | | 0.000182 | 0.000183 | 0.000354 | 0.000267 | | Table 7. Corrected isotopic ratios of the SRM | Ratio | Operator 1 | Operator 2 | Average ratio | |-----------|------------|------------|---------------| | 58Ni/60Ni | 2.5961255 | 2.5959968 | 2.5960612 | | 61Ni/60Ni | 0.0434680 | 0.0434703 | 0.0434691 | | 62Ni/60Ni | 0.1385976 | 0.1386025 | 0.1386001 | | 64Ni/60Ni | 0.0353113 | 0.0352784 | 0.0352949 | Table 8. Atomic weight, atom percent, and isotopic ratios of nickel | | Value | Total
uncertainty
(2-sigma) | Due to
uncertainty
in assay
(2-sigma) | Due to
uncertainty
in mass
spectrometry
(2-sigma) | Due to
uncertainty
in mix
preparation
(2-sigma) | Due to
uncertainty
in nuclidic
mass
(2-sigma) | |------------------------------------|-----------|-----------------------------------|--|---|---|---| | Atomic weight | 58.693353 | 0.000147 | 0.000091 | 0.000104 | 0.000049 | 0.000002 | | Atom percent | | | | | | | | ⁵⁸ Ni | 68.076886 | 0.005919 | 0.004045 | 0.003762 | 0.002125 | | | ⁶⁰ Ni | 26.223146 | 0.005144 | 0.003776 | 0.002724 | 0.002186 | | | ⁶¹ Ni | 1.139894 | 0.000433 | 0.000138 | 0.000402 | 0.000083 | | | ^{62}Ni | 3.634528 | 0.001142 | 0.000615 | 0.000817 | 0.000508 | | | ⁶⁴ Ni | 0.925546 | 0.000599 | 0.000317 | 0.000420 | 0.000287 | | | Isotopic ratios | | | | | | | | ⁵⁸ Ni/ ⁶⁰ Ni | 2.596061 | 0.000728 | 0.000525 | 0.000410 | 0.000293 | | | 61Ni/60Ni | 0.043469 | 0.000015 | 0.000004 | 0.000014 | 0.000004 | | | 62Ni/60Ni | 0.138600 | 0.000045 | 0.000028 | 0.000025 | 0.000025 | | | ⁶⁴ Ni/ ⁶⁰ Ni | 0.035295 | 0.000024 | 0.000014 | 0.000015 | 0.000013 | | Weights and Isotopic Abundances lists this as one of the least well known atomic weights and also one of the few remaining elements where the atomic weight is based, at least in part, on chemical determinations made in the early 1920s. Based on this work, a value of 58.6934 ± 0.0002 will be recommended which is two orders of magnitude more precise and, more importantly, is now known on an absolute scale. The reference material is issued by the NIST Office of Standard Reference Materials as SRM 986, Nickel Metal Isotopic Standard, and is certified for isotopic composition. # 4. Acknowledgments We are greatly indebted to Keith R. Eberhardt and Susannah B. Shiller of the Statistical Engineering Division, who spent more time than they had available on the statistical analysis of the data and to William A. Bowman III, Ronald W. Shideler, and the late George M. Lambert for instrumental maintenance support. We are especially grateful to Professor John De Laeter of Curtin University who shared with us his experiences and those of his colleagues with the Aerosil procedure and provided the material used in this research. About the authors: J. W. Gramlich was associated with the High Accuracy Measurement Program in the Inorganic Analytical Research Division of NBS for many years as a research chemist. He is currently with the U.S. Department of Energy, New Brunswick Laboratory, Argonne IL 60439. L. A. Machlan was associated as a research chemist with the Atomic Weights Program in the Inorganic Analytical Research Division of NBS for many years. He is currently retired but continues to serve NIST as a contractor. I. L. Barnes is a research chemist with the Inorganic Analytical Research Division in the NIST Center for Analytical Chemistry. P. J. Paulsen is a research chemist in the Inorganic Analytical Research Division in the NIST Center for Analytical Chemistry. # 5. References - Shields, W. R., Garner, E. L., and Dibeler, V. H., J. Res. Natl. Bur. Stand. (U.S.) 66A, 1 (1962). - [2] Powell, L. J., Murphy, T. J., and Gramlich, J. W., J. Res. Natl. Bur. Stand. (U.S.) 87, 9 (1982). - [3] Shields, W. R., Murphy, T. J., Garner, E. L., and Dibeler, V. H., J. Amer. Chem. Soc. 84, 1519 (1962). - [4] Shields, W. R., Murphy, T. J., and Garner, E. L., J. Res. Natl. Bur. Stand. (U.S.) 68A, 589 (1964). - [5] Catanzaro, E. J., Murphy, T. J., Garner, E. L., and Shields, W. R., J. Res. Natl. Bur. Stand. (U.S.) 68A, 593 (1964). - [6] Shields, W. R., Murphy, T. J., Catanzaro, E. J., and Garner, E. L., J. Res. Natl. Bur. Stand. (U.S.) 70A, 193 (1966). - [7] Catanzaro, E. J., Murphy, T. J., Garner, E. L., and Shields, W. R., J. Res. Natl. Bur. Stand. (U.S.) 70A, 453 (1966). - [8] Catanzaro, E. J., Murphy, T. J., Shields, W. R., and Garner, E. L., J. Res. Natl. Bur. Stand. (U.S.) 72A, 261 (1968). - [9] Catanzaro, E. J., Champion, C. E., Garner, E. L., Marinenko, G., Sappenfield, K. M., and Shields, W. R., Natl. Bur. Stand. (U.S.) Spec. Publ. 260-17; 1970 February, 60 pp. - [10] Catanzaro, E. J., Murphy, T. L., Garner, E. L., and Shields, W. R., J. Res. Natl. Bur. Stand. (U.S.) 73A, 511 (1969). - [11] Gramlich, J. W., Murphy, T. J., Garner, E. L., and Shields, W. R., J. Res. Natl. Bur. Stand (U.S.) 77A, 691 (1973). - [12] Barnes, I. L., Moore, L. J., Machlan, L. A., Murphy, T. J., and Shields, W. R., J. Res. Natl. Bur. Stand. (U.S.) 79A, 727 (1975). - [13] Garner, E. L., Murphy, T. J., Gramlich, J. W., Paulsen, P. J., and Barnes, I. L., J. Res. Natl. Bur. Stand. (U.S.) 79A, 713 (1975). - [14] Dunstan, L. P., Gramlich, J. W., Barnes, I. L., and Purdy, W. C., J. Res. Natl. Bur. Stand. (U.S.) 85, 1 (1980). - [15] Moore, L. J., Murphy, T. J., and Barnes, I. L., J. Res. Natl. Bur. Stand. (U.S.) 87, 1 (1982). - [16] Machlan, L. A., Gramlich, J. W., Powell, L. J., and Lambert, G. M., J. Res. Natl. Bur. Stand. (U.S.) 91, 323 (1986). - [17] Wapstra, A. H., and Audi, G., Nucl. Phys. A432, 1 (1985). - [18] White, J. R., and Cameron, A. E., Phys. Rev. 74, 991 (1948). - [19] Baxter, G. P., and Parsons, L. W., J. Amer. Chem. Soc. 43, 507 (1921). - [20] Baxter, G. P., and Hilton, F. A., Jr., J. Amer. Chem. Soc. 45, 694 (1923). - [21] Baxter, G. P., and Ishimaru, S., J. Amer. Chem. Soc. 51, 1729 (1929). - [22] Baxter, G. P., and Dorcas, M. J., J. Amer. Chem. Soc. 46, 357 (1924). - [23] Barnes, I. L., Garner, E. L., Gramlich, J. W., Machlan, L. A., Moody, J. R., Moore, L. J., Murphy, T. J., and Shields, W. R., Geochim. Cosmochim. Acta Suppl. 4, 2, 1197 (1973). - [24] Atomic weights of the elements 1987. Pure Appl. Chem. 60, 841 (1988). - [25] Peiser, H. S., Anal. Chem. 57, 511A (1985). - [26] Kuehner, E. C., Alvarez, R. A., Paulsen, P. J., and Murphy, T. J., Anal. Chem. 44, 2050 (1972). - [27] Shideler, R. W., and Gramlich, J. W., in preparation.